/N-23 2595 29P # Formation and Chemical Reactivity of Carbon Fibers Prepared by Defluorination of Graphite Fluoride Ching-cheh Hung Lewis Research Center Cleveland, Ohio Prepared for the 21st Biennial Conference on Carbon sponsored by the American Carbon Society Buffalo, New York, June 13–18, 1993 (NASA-TM-106398) FORMATION AND CHEMICAL REACTIVITY OF CARBON FIBERS PREPARED BY DEFLUORINATION OF GRAPHITE FLUORIDE (NASA-Lewis Research Center) 29 p N94-28747 **Unclas** Trade names or manufacturers' names are used in this report for identification only. This usage does not constitute an official endorsement, either expressed or implied, by the National Aeronautics and Space Administration. #### FORMATION AND CHEMICAL REACTIVITY OF CARBON FIBERS PREPARED #### BY DEFLUORINATION OF GRAPHITE FLUORIDE Ching-cheh Hung National Aeronautics and Space Administration Lewis Research Center Cleveland, Ohio 44135 #### **SUMMARY** Defluorination of graphite fluoride (CF_x) by heating to temperatures of 250 to 450 °C in chemically reactive environments was studied. This is a new and possibly inexpensive process to produce new carbon-based materials. For example, CF_{0.68} fibers, made from P-100¹ carbon fibers, can be defluorinated in BrH₂C-CH=CH-CH₂Br (1,4-dibromo-2-butene) heated to 370 °C, and graphitized to produced fibers with an unusually high modulus and a graphite layer structure that is healed and cross-linked. Conversely, a sulfur-doped, visibly soft carbon fiber was produced by defluorinating CF_{0.9} fibers, made from P-25, in sulfur (S) vapor at 370 °C and then heating to 660 °C in nitrogen (N₂). Furthermore, defluorination of the CF_{0.68} fibers in bromine (Br₂) produced fragile, structurally damaged carbon fibers. Heating these fragile fibers to 1100 °C in N₂ caused further structural damage, whereas heating to 150 °C in bromoform (CHBr₃) and then to 1100 °C in N₂ healed the structural defects. The defluorination product of CF_x, tentatively called activated graphite, has the composition and molecular structure of graphite, but is chemically more reactive. Activated graphite is a scavenger of manganese (Mn), and can be intercalated with magnesium (Mg). Also, it can easily collect large amounts of an alloy made from copper (Cu) and type 304 stainless steel to form a composite. Finally, there are indications that activated graphite can wet metals or ceramics, thereby forming stronger composites with them than those the pristine carbon fibers can form. #### INTRODUCTION A previous study at NASA Lewis Research Center showed that, when heated to 300 to 400 °C in an inert environment, graphite fluoride (CF_x) fibers lost most of their fluorine atoms but very little carbon. Such heating produced carbon fibers that contained small amounts of fluorine (5 percent carbon or less) and, according to x-ray diffraction data, had the same molecular structure as pure graphite (ref. 1). This phenomenon, defluorination, is illustrated in the following: $$CF_{x} \xrightarrow{300 \text{ to } 400 \text{ °C}} CF_{x} + F_{2} + \text{small amount of fluorocarbon vapor}$$ $$(1.0 \times x \times 0.1) \qquad (x < 0.05)$$ (1.0 × x × 0.1) In previous studies, CF_x powder was thought to be stable at temperatures below 400 °C and explosive if heated rapidly at temperatures above 400 °C (ref. 2). Near-complete defluorination in the temperature range of 300 to 400 °C was not observed. This new discovery suggests that breaking the carbon-fluorine bonds in CF_x is not as difficult as previously thought. Therefore, the following question was raised: In the presence of other reactive chemicals at certain temperatures and pressures, can CF_x be chemically transformed into other carbon-based materials during ¹P-25, P-100, P-125, P-140, and T-300 are product numbers of Amoco Performance Products, Inc., Atlanta, GA. defluorination? This general question led to more specific questions that, as addressed herein, may lead to the development of many new processes and products. For example, - (1) Can graphite fibers with cross-linked graphite layers and/or crystallites be produced by introducing a "bridge" (i.e., a chemical with more than one functional group) into the CF_x structure (fig. 1) to bond with carbon atoms at different layers and/or crystallites during defluorination? - (2) Can fibers with diamond or diamond-like structures be produced by allowing carbon-containing molecules to enter the CF_x structure and bond to the carbon atoms at different layers during defluorination, while keeping the sp³ electronic structure for the carbon atoms? - (3) Can C₆₀ (a recently discovered form of carbon) be produced by first heating CF_x in a certain environment at a specific temperature to produce a structurally damaged carbon material, and then further heating the damaged carbon to a higher temperature to evaporate it? It was hoped that this research would reveal the possibility and value of using CF_x as a reactant to develop processes that could produce new carbon-based products. #### **EXPERIMENTS** Unless otherwise stated, the CF_x reactants used in this research were obtained by exposing the bromine- and iodine-intercalated P-100 fibers to several cycles of 1-atm fluorine (F_2) and 1-atm nitrogen (N_2) at 350 to 370 °C (refs. 1, 3, and 4). All P-100 samples were taken from the same commercially purchased spool. CF_x was exposed to a number of different chemicals and the fiber products were further heat treated. The fibers' physical and chemical properties before and after heat treatment were measured. Their potential uses will be discussed herein. #### Nitrogen Nitrogen is believed to be chemically inert to CF_x . In this study, the changes resulting from CF_x defluorination in pure N_2 (99.99 vol %) were recorded and compared with the changes resulting from CF_x defluorination in other reactive chemicals. Such comparison reveals the effects of the surrounding reactive chemicals during defluorination. Weight, x-ray diffraction data, and energy dispersive spectra (EDS) data of the $CF_{0.68}$ samples during 350, 400, or 450 °C heating in N_2 were measured. Subsequent heating of the defluorinated but unexploded samples to 1100 °C in N_2 produced a new carbon material whose physical properties were also examined. The color and weight of a $CF_{0.9}$ sample (originally gray) made from P-25 fibers were also monitored during a N_2 heating period where the temperature increased from room temperature to 1100 °C. #### Air In a previous study, it was concluded that, in air, the weight of $CF_{0.65}$ samples remained unchanged at 200 °C, but decreased significantly at temperatures higher than 300 °C (ref. 1). In this study, weight, x-ray diffraction data, and EDS data of the $CF_{0.68}$ samples during 350 and 400 °C heating in air were measured. These data were used to study the oxygen- CF_x reaction. #### **Bromine** $CF_{0.65}$ samples were placed in five different kinds of bromine (Br₂) environments: liquid Br₂ at -7, 14, and 34 °C, and 1-atm Br₂ vapor at 200 and 350 °C. The first three conditions were selected to examine how Br₂ reacts with CF_x at the temperatures used for graphite intercalation with Br₂. The last two conditions were selected to examine how Br₂ reacts with CF_x at temperatures that could weaken or break the carbon-fluorine bonds (see eq. (1)). Two $CF_{0.68}$ samples were each exposed to 1-atm Br_2 vapor at 350 and 450 °C, respectively. The results of these two runs were compared with the results obtained from the process described in the previous paragraph. This comparison shows that CF_x fibers with different empirical formulas reacted to Br_2 differently. Unless otherwise stated, CF_{0.68} fibers were used for the rest of this research. #### Sulfur Several $CF_{0.68}$ samples were exposed to sulfur (S) vapors at temperatures ranging from 300 to 450 °C. Some fibers were pretreated with S at 230 to 260 °C to pick up as much S as possible before defluorination. Preliminary experiments showed that, at 260 °C or lower in S, the CF_x fibers can absorb some S but only lose a small amount of fluorine. This experiment was done to determine if S could use its several bonds to cross-link carbon atoms and/or heal the structural defects in the fibers during defluorination. Several kinds of CF_x materials were also used to examine the CF_x -S chemical reaction to determine if different CF_x materials react differently to produce unique products. Materials include commercially obtained $CF_{0.9}$ powder, $CF_{0.9}$ obtained by fluorinating P-25 fibers, and a polytetrafluoroethylene (PTFE) sample. Carbon tetrachloride, Bromoform, Acetylene tetrabromide, and 1,4-diabromo-2-butene The $CF_{0.68}$ samples were placed in liquid forms of carbon tetrachloride (CCl_4), bromoform ($CHBr_3$), acetylene tetrabromide ($C_2H_2Br_4$), and 1,4-diabromo-2-butene ($BrH_2C-CH=CH-CH_2Br$) for a period of 20 hr to 4 days. The fibers were then heated to between 350 and 450 °C so that they reacted to the chemicals at 1-atm pressure when the carbon-fluorine bonds were about to break (see eq. (1)). Again, this experiment was conducted to study whether the carbon in these organic chemicals can be used to heal the defects resulting from defluorination or to perform cross-linking for carbon atoms in the fibers, resulting in new carbon structures. A sample of CF_{0.9}, obtained by fluorinating P-25, was defluorinated in C₂H₂Br₄, again to determine if different kinds of CF₂ materials have different chemical reactivities and produce different products. #### Tin and lead The $CF_{0.68}$ samples were placed between two thin layers of solder (tin-lead mixture) or two thin layers of lead. Both three-layer samples were placed between two graphite blocks which were then tightly wrapped with T-300 carbon fibers. The complete systems were placed in N_2 at 450 °C. This experiment was designed to determine if tin (Sn) and lead (Pb)
would react with CF_x when the carbon-fluorine bonds broke (see eq. (1)), resulting in a molecular structure similar to that of SiC. #### Heat Treatment Most of the fiber products just described were heated to 600 or 1100 °C in N₂. Three of the products heated to 1100 °C (CF_{0.68} made from P-100 and defluorinated in S, Br₂HCCHBr₂, and BrH₂CCHCHCH₂Br environments, respectively), along with pristine P-100 and P-25 samples, were subsequently heated to 2700 °C for 40 min in argon (Ar). In this process, the temperature was first kept at 1100 °C for 20 min before raising to 2700 °C in 1 hr. #### Thermal Stability of Heat-Treated Fibers The fibers heat treated at 2700 °C in Ar, along with pristine P-100, were further examined to determine their thermal stability in air. Five of every kind of these fibers were attached to a glass slide using silver paint. These fibers were then heated to 400 °C for 10 hr, and then to 475 °C for 33 hr. Another set of slides were heated to 500 °C for 47 hr. Comparisons of the fiber diameter and electrical resistance before and after every stage of heating were used to determine the thermal stability. #### Chemical Reactivity of the Fiber Products The chemical reactions between particular metals and semiconductors and the fibers heated to 1100 °C occurred by allowing direct contact between them. The metals and semiconductors included magnesium (Mg), aluminum (Al), titanium (Ti), manganese (Mn), carbon steel, stainless steel 304, copper (Cu), zinc (Zn), silicon (Si), and lead (Pb). Reaction temperatures ranged from 800 to 1150 °C. The fibers and metals made contact in the same way as that described previously for the Pb-CF_{0.68} system. The fiber electrical resistivity, x-ray diffraction data, scanning electron micrographs (SEM), EDS data, and weight data of the products from these reactions were measured. Some of the fiber surfaces were also characterized using ESCA analysis. Their moduli were qualitatively estimated by measuring and comparing the force needed to bend different types of fibers having the same diameter into a 5-mm-diam semicircle. In this research, the fiber diameters were in the 8- to 15-µm range. #### RESULTS AND DISCUSSION The properties of the original carbon used to fabricate $CF_{0.68}$ and $CF_{0.9}$ are summarized in table I and can be used for comparison with the carbon products obtained in this research. Data from the previously described experiments are summarized in tables II through X. Some important results of CF_x defluorination and their implications are shown in figure 2. In response to the second question posed in this report's introduction, none of the fiber samples produced in this research had a diamond or diamond-like molecular structure. However, note that (1) some products obtained in this research have cross-linked graphite layers, (2) lower reaction temperature and higher reaction pressure favor the production of diamond over graphite during the process of diamond synthesis, and (3) the temperature for defluorination could be lowered if the CF_x was in a more chemically reactive environment (including ultraviolet (UV) radiation, which generates free radicals). Considering these facts, it is possible that carbon materials with a diamond or diamond-like structure could be made by exposing CF_x to more reactive chemicals (e.g., C_2H_2 or C_2HCl_3) in a UV environment with lower temperatures and higher pressures than those used here. Although beyond the scope of this study, future research will include this step. According to EDS data, for all chemicals used here, the reaction of the CF_x fibers was slight if the temperature was too low: <300 °C for S, <250 °C for BrH_2C -CH=CH- CH_2Br , and <350 °C for other chemicals. The CF_x samples lost a small amount of fluorine and picked up a trace amount of the chemicals that they were exposed to. At higher temperatures, however, defluorination of CF_x proceeds quickly and nearly reaches completion in 2 hr without any explosion. An explosion can occur if the defluorination is in an inert environment at a temperature above 400 °C (ref. 2). After defluorination, the fiber products may contain fluorine up to 11 wt % carbon, and other halogens up to 31 wt % carbon, or S up to 90 wt % carbon (EDS data). The fluorine was from CF_x; the S and other halogens, from the chemicals used in these reactions. The majority, if not all, of fluorine was removed from the chemically modified fibers by heating to 600 °C in N₂. The majority, if not all, of other halogens (i.e., chlorine or bromine) was removed from the chemically modified fibers by heating to 1000 °C in N₂. Some S, however, remained in the fibers after 1160 °C N₂ heating. This will be discussed later in this report. For all products defluorinated in Br_2 , S, or halocarbon, the x-ray diffraction data showed only graphite peaks. Furthermore, EDS data obtained from the Br_2 , S, and halocarbon-defluorinated CF_x sample showed fluorine peaks much smaller than those from the N_2 - or air-defluorinated CF_x sample. This suggests that the chemicals used in this research actively remove fluorine from the carbon structure during defluorination. The important results observed from the reactions between CF_x and the specific chemicals described are discussed in the following sections. #### Nitrogen A 0.1-g sample of $CF_{0.68}$ fibers was heated rapidly by placing it directly into 450 °C N_2 from ambient air. The resulting explosion, a bright white light and a black cloud of carbon particles, was observed through the quartz tube that contained the fibers. This observation agrees with a previous report indicating that rapid heating of CF_x at temperatures above 400 °C results in an explosion (ref. 2). When $CF_{0.68}$ fibers made from P-100 were heated slowly in N_2 from 400 to 460 °C in 16 hr, the fibers lost weight without exploding. Subsequent heating to 1100 °C in N_2 produced carbon fibers that retained 70 percent of the original P-100 weight. The x-ray diffraction data indicated that the carbon fiber product was structurally damaged graphite. The $CF_{0.68}$ fibers lost 6 and 50 percent of their fluorine after heating for 16.5 hr at 350 °C and 5 hr at 400 °C in N_2 , respectively. Heating to 400 °C in N_2 for 3 hr did not cause the gray $CF_{0.9}$ fibers (from P-25) to turn black, indicating no significant fluroine loss. After 8.5 hr of heating at 400 °C in N_2 , the temperature increasing slowly from 400 to 460 °C, the fiber explosion was avoided because of the slow heating rate, and the fibers turned black. Further heating to 1100 °C resulted in a carbon product that had only 42 percent of the original P-25 weight. That is, 58 percent of the carbon atoms were lost during defluorination of the $CF_{0.9}$ (from P-25) in N_2 . This result suggests that a large number of active sites are present in the remaining carbon material. The physical properties of the fibers obtained by heating CF_x in N₂ are summarized in table II. A $CF_{0.68}$ fiber lost 7.5 percent of its weight after heating in air at 350 °C for 19 hr. At this temperature for 323 hr, however, the fiber lost 45 percent of its weight. This result suggests that an oxygen- CF_x reaction is slow but steady at 350 °C, whereas, at 400 °C in air, the fiber's loss of mass quickly reaches a level higher than the total fluorine mass in the original $CF_{0.68}$ fibers (table III). EDS data indicated that there was some remaining fluorine (about 3 wt % carbon), but very little oxygen, in the defluorinated product. This suggests that at 400 °C, oxygen attacks the carbon structure and removes carbon atoms from the CF_x in the defluorination process. Reference 1 provides additional data about the thermal stability of CF_x fibers in air. #### Tin and Lead The CF_x-Sn and/or -Pb reactions resulted in graphite fibers with tin and/or lead fluoride particles on the fiber surfaces. The EDS data, taken from even the clean area of the fibers, shows a large Pb peak (fig. 3) which indicates that the entire fiber surface is covered by some unidentified lead compound. However, x-ray diffraction data show only a graphite peak. A molecular structure similar to that of SiC was not obtained. #### **Bromine** The defluorination of $CF_{0.65}$ in 350 °C Br_2 vapor was near completion in 6 hr, but the $CF_{0.68}$ did not defluorinate at 350 °C in Br_2 . These results signify that different CF_x samples have different stability which depends, among other factors, on the fluorine content and the structural damage of the CF_x . After defluorination of CF_{0.68} at 450 °C in Br₂ vapor, the fibers became very fragile, indicating extensive structural damage. After heating these defluorinated fibers in N₂ at 660 °C, and then at 1100 °C, they became less fragile. Figure 4 shows the EDS data of these fibers right after defluorination and right after each of the two stages of heating. Table IV describes the properties of these fibers. The approximate bromine and fluorine content of these products can be estimated by comparing these EDS data with the reference EDS data taken from brominated P-100, which contains 18 wt % Br₂, and from the CF_{0.68}, respectively. Knowing that the fibers heated to 660 °C are essentially carbon fibers with a damaged graphite structure, and knowing that an unusually high fraction (20 percent) of the fiber mass evaporated in 1100 °C N_2 for 1 hr (table IV), reference 5 notes that C_{60} can similarly be produced by treating damaged graphite (damaged and evaporated by laser) at 1200 °C. Although not positively proven, the hypothesis in this case is that some of the 20 percent mass lost during the 1 hr of 1100 °C heating is C_{60} . If this is true, then this defluorination process could be a new way to mass-produce C_{60} . One reason for the extensive structural damage in the CF_x fibers defluorinated in Br₂ is that Br₂ is not an effective chemical
to heal the carbon structural damage during defluorination. A bromine atom is large and can only form one bond to a carbon atom. It is, therefore, difficult to fit into a structure of carbon atoms, each of which is small and can form four chemical bonds. As an attempt to heal the structural damage, the fibers were soaked in CHBr₃ at room temperature for 3 hr and then at 149.5 °C for 5.5 hr. This histogram was chosen because room temperature is the lowest possible temperature that can be obtained without a more sophisticated experimental design, and 149.5 °C, the boiling point of CHBr₃ at 1 atm, is the highest possible temperature of CHBr₃ as a liquid. It was hoped that liquid CHBr₃ would wet the fibers and reach the defects in the carbon structure, and the carbon atom in the CHBr₃ could then heal the damaged structure. After the soaking process described in the last paragraph, the fiber diameter increased significantly, and the graphite peak in the x-ray diffraction data became significantly higher and narrower, suggesting a more crystal-line and orderly molecular structure. These results can be seen by comparing the first column of table IV and first column of table V. Furthermore, subsequent heating of the fibers that were soaked with CHBr₃ caused the x-ray diffraction peak to increase (table V), whereas subsequent heating of fibers not soaked with CHBr₃ caused the peak to decrease (table IV). These phenomena suggest that, upon heating, the graphite crystals in the fibers soaked with CHBr₃ become larger and/or more numerous, whereas the graphite crystals in the fibers not soaked with CHBr₃ disintegrate. These results indicate that CHBr₃ can heal the structural damage resulting from defluorination of CF_x. #### CHBr₃, C₂H₂Br₄ and CCl₄ After defluorination, as described in tables VI to VIII, in CHBr₃, C₂H₂Br₄, and CCl₄ vapor, respectively, and 1100 °C heating to N₂, the CF_{0.68} fibers defluorinated completely without much structural damage. The fibers defluorinated in CCl₄ have a much higher and narrower graphite peak in the x-ray diffraction data (table VIII), which suggests a more orderly structure than the other two kinds of fibers. A possible explanation is that CCl₄, because of its shorter chain length than C₂H₂Br₄ and its lower chemical reactivity than CHBr₃, does not produce cross-linking between either adjacent graphite layers or adjacent graphite crystallites. Table VII also shows that the physical properties of the fibers heat treated at 2700 °C in Ar are very similar to the P-100 heat treated at 2700 °C in Ar described in table I. However, these two 2700 °C heat-treated fibers differ significantly in stability at 500 °C in air. The difference in thermal stability was concluded by comparing diameters and electrical properties of the fibers in tables I and VII, both types air-treated for 47 hr at 500 °C. The fibers defluorinated in C₂H₂Br₄ and heat-treated at 2700 °C are less stable than the P-100 fibers heat-treated at the same temperature. This difference in thermal stability may be a result of the presence of active sites and cross-linking between graphite layers or crystallites for the C₂H₂Br₄-defluorinated fibers. CF_{0.9} fibers made from P-25 exploded when they were rapidly heated to 400 °C in C₂H₂Br₄. However, they were defluorinated by soaking in room temperature C₂H₂Br₄ for 7 days and then heating in C₂H₂Br₄ at 390 °C for 3 hr. This defluorinated product is described in table VII. The resulted fibers contained a large quantity of bromine and fluorine. By EDS examination, the empirical formula for the defluorinated fibers was approximately CF_{0.3}Br_{0.1}. Subsequent heating to 1150 °C in N₂ resulted in carbon fibers that contained little, if any, bromine or fluorine. X-ray diffraction data do not show a clear graphite peak, indicating that these fibers contain little, if any, graphite crystals. When bent and visually inspected, these fibers appeared to be soft. Whether they can be used as gasket material remains to be studied. The mass of the final carbon product was 134 percent of the initial P-25 carbon fiber mass; this suggests that the carbon in C₂H₂Br₄ actually became part of the final carbon fiber product (fig. 5). When the $C_2H_2Br_4$ environment described in the preceding example was replaced by inert N_2 , results were very different. As stated previously in this report, 3 hr of heating to 400 °C in N_2 did not cause significant fluorine loss. In addition, heating to 1100 °C resulted in a carbon product that had only 42 percent of the original P-25 weight (table II). Comparing this with the 134 percent described in the last paragraph, the function of $C_2H_2Br_4$ to prevent or heal the damage of the CF_x carbon structure during defluorination is apparent. #### BrH,C-CH=CH-CH2Br At a temperature as low as 250 °C, $BrH_2C-CH=CH-CH_2Br$ reacted with $CF_{0.68}$ fibers. Under this condition, two-thirds of the fluorine in the CF_x was lost in 3 hr. The same CF_x does not lose fluorine at 250 °C in air or at 250 °C in N_2 . These data indicate that $BrH_2C-CH=CH-CH_2Br$ reacts to carbon and drives fluroine out of CF_x . The data suggest that, when driving out two fluorine atoms attached to the adjacent carbon layers, the ends of the BrH₂C-CH=CH-CH₂Br molecules may be attached to these two adjacent carbon layers, resulting in cross-linked graphite. Figure 6 shows a series of x-ray diffraction data at different stages of the fluorination process for P-100 fibers, defluorination by BrH₂C-CH=CH-CH₂Br at 375 °C for 3 hr, and subsequent high temperature heating to 2700 °C. Physical properties of these fibers are described in table IX. Compared with the diffraction data for the original reactant (P-100 fibers) post-heated to 2700 °C (table I), the final product of this process has a graphite peak slightly narrower and closer to the pure graphite value (3.35 Å). Furthermore, its diameter is a little larger than, and its density and electrical resistivity is about the same as, the 2700 °C post-heated P-100. This product's thermal stability in air at 500 °C, however, is much lower. In addition, its modulus is much higher than both the pristine and the 2700 °C post-heated P-100. In fact, by measuring the force needed to bend fibers and comparing it with a 5-mm semicircle, this fiber has a higher modulus than a P-120 fiber with a modulus of 120 Msi. It is suspected that this fiber's modulus is similar to that of a P-140 fiber with a modulus of 140 Msi. However, the comparison could not be made because the P-140 fibers broke before they could be bent to 5-mm semicircles. These data suggest the hypothesis that during the defluorination reactions, the carbon chains of the BrH₂C-CH=CH-CH₂Br molecules may act as bridges to cross-link the carbon atoms at defect sites, at adjacent crystal-lite boundaries, or at the adjacent molecular layers of the CF_x. Such carbon chain bridges prevent fiber bending, and therefore, result in high-modulus fibers. These bridges are unstable at 500 °C in air and become active sites when exposed to this condition. If the hypothesis is true, then the thermal conductivity of these chemically modified fibers could also be extremely high. Further study on this subject is needed to verify this. After heating the fibers defluorinated in BrH₂C-CH-CH=CH₂Br to 1100 °C, the fiber product is composed of pure carbon and has an unusually large diameter (12.5 µm; see table IX). This again can be explained with the cross-linking between carbon atoms by the long BrH₂C-CH-CH= CH₂Br chain. The chain pushes the carbon structure and/or graphite crystallites apart and, therefore, causes the fiber diameter to increase. #### Sulfur CF_{0.9} fibers (from P-25) reacted very slowly, if at all, to a 1-atm, air-saturated sulfur-vapor mixture at 315 °C. However, the reaction to this vapor mixture at 370 °C was near completion in 10 hr. Table X summarizes the product of this defluorination. Immediately after the defluorination reaction, the sulfur-to-carbon ratio in most fibers was estimated to be about 1:9. However, in some fibers, the value was as high as 1:1 to 3 (EDS data) based on $[Si(CH_3)_2O]_n$ and $CuSO_45H_2O$ as EDS reference materials for the estimation of the oxygen-to-carbon ratio and the sulfur-to-oxygen ratio, respectively. After heating to 660 °C in N_2 , the sulfur-to-carbon atomic ratio for the defluorinated fibers was more uniform and was estimated by EDS to be about 1:10, but weight measurement indicated that the final product was 107 percent of the original P-25 weight. Similar to the $C_2H_2Br_4$ defluorination of $CF_{0.9}$, the fibers appeared to be soft and could possibly be used as a high-temperature gasket material. A commercially purchased $CF_{0.9}$ powder sample defluorinated at 370 °C in S in the same way as the other CF_x fibers. This suggests that all graphite fluorides, regardless of their geometric shapes, will defluorinate similarly. A PTFE sample was also tested at 370 °C in S. No reaction could be detected. Sulfur starts to react quickly with $CF_{0.68}$ fibers (from P-100) at 300 °C. This is lower than the temperature (>350 °C) at which decomposition of the $CF_{0.68}$ fibers in N_2 is noticeable. This is also lower than the temperature (>315 °C) at which $CF_{0.9}$ (from P-25) begins to react with S noticeably. After defluorination of the $CF_{0.68}$ fibers (from P-100) in S heated to 370 °C for 10 hr and subsequent heating in N_2 to 1100 °C, the sulfur-to-carbon ratio in the fibers is estimated to be typically 1:10 to 30 (table X). ESCA analysis indicates that the sulfur-to-carbon ratio on the surface of these fibers was 1:25 and 1:175 when the fibers were just defluorinated and just heated to 1100 °C in N_2 , respectively. In this research, S is the only chemical which remains in a large quantity in carbon fibers heat treated at 1100 °C. The x-ray diffraction data of these C₁₀₋₃₀S fibers described in the last paragraph showed only
graphite peaks. These peaks are the most narrow for all the samples heated to 1100 °C. Also, these fibers have the lowest resistivity value of all the samples heated to 1100 °C (tables II and IV through X). The results suggest that sulfur-containing fibers heated to 1100 °C are chemical compounds where S does not cross-link different graphite layers or different crystallites, but is doped into the carbon structure. Table X also describes the properties of the carbon fibers produced by defluorination of CF_{0.68} (from P-100) in S and subsequently heated in Ar to 2700 °C. These sulfur-containing fibers have properties similar to the carbon fibers that were obtained by heating P-100 (i.e., the original reactant of this complete process) to 2700 °C in Ar (table I). #### Thermal Stability of Heat-Treated Fibers Using the changes of fiber diameter and electrical resistivity caused by heating in air as the criteria, all 2700 °C heat-treated fibers were found to be stable in 400 °C air. At 475 °C in air, however, the fibers defluorinated and then heat treated at 2700 °C began to deteriorate noticeably. The P-100 fibers heat treated at 2700 °C are stable in air until the temperature reaches 500 °C. Among the defluorinated and then 2700 °C heat-treated fibers, the air thermal stability depends on the environment in which the fibers are defluorinated. The air thermal stability increases if the fibers were defluorinated in BrH₂CHC=CHCH₂Br, S, or C₂H₂Br₄. This order of increasing thermal stability may result from the decreasing number of cross-links between graphite layers in these fibers. #### Chemical Reactivity of Activated Graphite Pristine P-100 and P-25 do not react with metals or semiconductors, whereas the fibers that were defluorinated and then heated to 1100 °C in N₂ (described in previous section) do react with some metals or semiconductors. These fibers are pure carbon and have the same x-ray diffraction data as graphite. However, because their chemical reactivity is closer to activated carbon than to regular graphite, they are tentatively called "activated graphite." The chemical reactivities of activated graphite are summarized in the following paragraphs. Note that activated graphite can collect certain metals (e.g., Mn) or be intercalated with certain metals (e.g., Mg). Therefore, it can be used as a supporting material for these metals in industrial applications (e.g., in catalyst fabrication or in battery fabrication). Strong chemical reaction.—The defluorinated fibers are scavengers for Mn at high temperatures. They removed the small amount of Mn in carbon steel when they were in direct contact with it at 1100 °C. Also, they reacted with solid Mn at 800 and 1150 °C, resulting in fibers coated with the metal (fig. 7). The x-ray diffraction data for the samples not totally coated by the metal show graphite peaks that are low and broad. In addition, in the case of a Mn-S fiber reaction at 800 °C, three new sharp peaks at 9.51, 4.78, and 3.19 Å were observed. These could be the x-ray diffraction peaks for a new first stage intercalation compound whose I_c (identity period) value is 9.51 Å, and whose intercalate contains S and Mn. <u>Doping.</u>—The defluorinated fiber-liquid Al reactions at 1100 °C resulted in a fiber product with lower electrical conductivity, a broader x-ray diffraction peak, lower modulus, but a higher strain-to-failure ratio. Although EDS data does not show an Al peak, it is possible that a small number of Al atoms did diffuse into the graphite structure and possibly became trapped at defect sites. Intercalation.—The defluorinated fiber-liquid Mg reactions at 1050 °C resulted in a 100-percent increase in electrical resistivity in air. The x-ray diffraction data show a broader graphite peak; the EDS data, the presence of Mg and oxygen. The presence of oxygen suggests oxidation of Mg in or on the fibers. Although the higher electrical conductivity suggests intercalation, the x-ray diffraction data did not identify an obvious intercalation peak. Intercalation of Mg into the carbon material is believed to be very difficult, if possible at all, and has not been reported previously. The fact that Mg can be intercalated with this carbon product suggests that this product has a generally high reactivity in terms of intercalation. Wetting or surface reaction.—Direct fiber-Si contact at 1100 °C resulted in fibers containing some Si (EDS data) and slightly decreased fiber mass and electrical conductivity. In addition, the x-ray diffraction peak of this carbon material became slightly broader and had a slightly higher interplanar spacing value. This material's thermal stability in air increased. All data suggest the possibility that Si reacted to the carbon fibers to form SiC on the fiber surface at 1100 °C. The SiC-coated carbon fibers can be used to fabricate a strong carbon-ceramic matrix composite. Direct fiber-titanium (Ti) contact at 1100 °C also caused small decreases of fiber electrical conductivity and a slightly broader x-ray diffraction peak. The fibers contained a small amount of Ti. This suggests the formation of titanium carbide on or near the fiber surface. For Ti, SS 304, carbon steel, nickel (Ni), and Cu, the fiber-metal reactions at 1100 °C caused the fibers to contain some metal, EDS data show, but did not cause observable changes in their weight, electrical resistivity, and x-ray diffraction peaks. These are believed to be simple wetting, where metal is formed only on the fiber surfaces. The combination effect of Cu and SS 304 is an interesting observation. The fiber-SS 304 reaction and the fiber-Cu reaction were not obvious, but the fiber-copper foil-SS 304 wire mesh reaction at 1100 °C and 1 atm pressure (i.e., no external pressure) resulted in a strong composite. Figure 8 shows two composites made from, respectively, the copper foil-SS 304 wire mesh "alloy" and the fibers defluorinated in $C_2H_2Br_4$ and then heated to 1100 °C in N_2 ; and this alloy and the P-100 fibers. Most of the chemically modified fibers were wetted by the alloy without external pressure at 1150 °C, but only a small fraction of the pristine P-100 fibers were wetted by the alloy under the same conditions. Furthermore, the chemically modified fibers that appears to be nonwet actually contain a significant amount of chromium, whereas the P-100 fiber that appears nonwet contains only a little, if any, metal (EDS data, fig. 9). Therefore, the wetting between this alloy and the chemically modified fiber appears to be easier than the wetting between this alloy and the P-100 fiber. These results suggest that the alloy made from treating copper foil and SS 304 wire mesh at $1150 \, ^{\circ}$ C in N_2 could be a high temperature adhesive for carbon-carbon composites. In the experiments conducted herein, this alloy was so strongly adhered to the pyrolytic graphite sample holder that an attempt to separate them resulted in a break in either the alloy or the pyrolytic graphite, but not in their interface. <u>No reactions.</u>—No fiber-zinc reactions were observed; that is, the fiber properties were unchanged. Figure 10 summarizes some of the results of the fiber-metal reactions. To obtain data on chemical reactivities of activated graphite, the fibers studied were from defluorination of $CF_{0.68}$ samples in a chemically reactive, vaporous environment. If the defluorination of the same fibers was conducted in an inert environment, the resulting activated graphite would have a large number of active sites and, therefore, have different chemical reactivities. The chemical reactivities of the activated graphite fibers obtained in N_2 environments will be described in a separate report (ref. 6). #### **CONCLUSIONS** The study described herein demonstrated that carbon materials with desirable properties can be produced by causing different materials to react with CF_x at various temperatures and pressures. Graphite fluoride can be made easily by fluorination of pitch-based carbon fibers. The materials developed in these experiments include those which have known useful properties and those which could possibly be useful. The former includes very high modulus carbon fibers that may also be highly thermally conductive, and fibers that can form metal matrix composites more easily than the pristine carbon fibers can. The latter includes CS_x fibers $(0 \le x \le 1)$ made from P-25, which are apparently soft and could be used as a high temperature gasket material. Making C_{60} according to the process described in this report is not yet conclusive. However, knowing from previous research that the carbon mass C_{60} evaporated at 1200 °C from a structurally damaged graphite sample, it is possible that the carbon mass evaporated at 1120 °C from a structurally damaged graphite sample in this research is also a fullerene. The difference between previous and present research is that the former graphite structural damage was caused by laser irradiation, but the later graphite structural damage was caused by reactions to F_2 . Making diamond or diamond-like fibers according to this process was not successful. A process developed in this work is to use CHBr₃ in particular, or perhaps some other organic halocarbon in general, to heal the defects of the graphite structure. A "by-product" of this work is an alloy obtained by treating copper foil and SS 304 wire mesh together at 1150 °C. This melt can form metal matrix composites with all carbon materials studied in this lab (including P-100 fibers), and can be an effective adhesive for carbon-carbon composites. #### **ACKNOWLEDGMENT** The author greatly appreciates Dr. Arthur W. Moore, Research Associate at Union Carbide Coatings Service Corporation, for his help in heat treating samples to 2700 °C, and Dr. Timothy J. Juhlke of Exfluor Research Corporation for his help in fabricating graphite fluoride fibers. The author also thanks Ralph G. Garlick and Ruth E. Cipcic
of NASA Lewis Research Center for collecting the x-ray diffraction data for a large number of samples. #### REFERENCES 1. Hung, C.; and Kucera, D.: Thermal Stability of Graphite Fluoride Fibers. Extended Abstracts, 20th Biennial Conference on Carbon, p. 674, Santa Barbara, CA, 1991. - 2. Rudoff, W.: Graphite Intercalation Compounds. Inorganic Chemistry and Radiochemistry, vol. 1, p. 223, 1959. - 3. Hung, C.; and Kucera, D.: Graphite Intercalation Compounds With Iodine as the Major Intercalant. NASA TM-105375, 1991. - 4. Hung, C.: Graphite Fluoride From Iodine Intercalated Graphitized Carbon, U.S. Patent 5,286,471, 1994. - 5. Curl, R.; and Smalley, R.: Fullerenes. Scientific American, vol. 265, no. 4, p. 54, 1991. - 6. Hung, C.: Carbon Fibers Produced From Graphite Fluoride by Thermal Decomposition in Inert Environments. Proceedings, 1994 Spring Meeting, Material Research Society, Apr. 4–8, 1994, San Francisco, CA. TABLE I.—PHYSICAL PROPERTIES OF COMMERCIALLY PURCHASED CARBON FIBERS | Property | P-1 | P-100 | | Heat-treated P-100 ^a | | Heat- | |--|---------------------|----------------------------|---------------------|---------------------------------|----------------------|--------------------| | | No post-
heating | 500 °C for
47 hr in air | No post-
heating | 500 °C for
47 hr in air | | P-25 | | Diameter, μm
Resistivity, μΩ-cm
Resistance, Ω/cm | 10.0
390
510 | (b) | 10.2
310
410 | 9.1
360
550 | 10.8
1500
1670 | 10.0
380
490 | | X-ray diffraction
Peak position, Å | 3.375 | | °3.362,
3.367 | | 3.37 to 3.52 | 3.375 | | Peak width at half max position, deg | 0.454 | | °0.343,
°0.397 | | 2.6 | 0.450 | | Weight ratio to original carbon
Density | 1.0
2.18 | | 0.80
2.16 | | 1.0 | 0.71 | ^{*}High-temperature heat-treated first at 2700 °C in Ar. TABLE II.—PHYSICAL PROPERTIES OF CARBON MATERIALS OBTAINED | FRO | OM HEAT T | REATING CF, II | N N ₂ | | |---|----------------------------------|-----------------------------|-------------------------------|---| | Property | | CF _{0.68} (from P- | CF _{0.9} (from P-25) | | | | 400 °C
for 5 hr | Sequence A (a) | Sequence B (b) | 400 to 460 °C for
8.5 hr, then 1100 °C | | Diameter, μm
Electrical resistivity, μm-cm | | 10.5
3740 | 9.7
1900 | | | X-ray diffraction Peak position, Å Peak width at half max position, deg Weight ratio to original carbon | 3.48
2.5
⁴ 1.54 | 3.39
1.61
0.74 | 3.4
1.81
0.70 | 3.38
°≈3.5
0.42 | ^{*}Heated to 365 ° for 7 hr 460 ° for 8 hr, and then 460 to 650 ° for 7 hr. TABLE III.—X-RAY DIFFRACTION AND WEIGHT DATA OF CARBON MATERIALS OBTAINED FROM HEAT TREATING CF_{0.68} IN AIR TO 400 °C FOR 4 HR | X-ray diffraction | | |--------------------------------------|------| | Peak position, Å | 3.37 | | Peak width at half max position, deg | 2.1 | | Weight ratio to original carbon | 0.83 | | Weight ratio to original carbon | | Fibers broke into pieces. ^cMeasured twice. ^bSequence A, and then 1100 °C for 1 hr. Peak height very low. ^dIncomplete defluorination. ## TABLE IV.—PHYSICAL PROPERTIES OF CARBON MATERIALS OBTAINED FROM HEAT TREATING $\mathsf{CF}_{0.64}$ IN BR_2 [At room temperature for 17.5 hr, and then heated to 450 °C for 2.3 hr, followed by high-temperature treatments in N₂.] | Property | After defluorination | After heating to
660 °C in N ₂ | After heating to
1120 °C in N ₂ | |--------------------------------------|----------------------|--|---| | Diameter, µm | 10.6 | 9.5 | 10.1 | | Resistivity, μΩ-cm | 2930 | 1500 | 1250 | | Resistance, Ω/cm | 3190 | 2150 | 1560 | | X-ray diffraction | | | | | Peak position, A | 3.42 | | 3.35 | | Peak width at half max position, deg | 1.7 | | 1.6 | | Relative peak height | (a) | | (a) | | Weight ratio to original carbon | 1.09 | 0.90 | 0.73 | ^{*}X-ray diffraction peak decreased with subsequent heating in N_2 to 1100 °C. ## TABLE V.—PHYSICAL PROPERTIES OF CARBON MATERIALS OBTAINED FROM HEAT TREATING Br_2 -DEFLUORINATED $CF_{0.68}$ (DESCRIBED IN TABLE IV) IN CHB r_3 [At room temperature for 3 hr, then heated to 149.5 °C for 5.5 hr, followed by high-temperature treatments in N_2 .] | Property | After CHBr ₃
treatment | After heating to
660 °C in N ₂ | After heating to
1120 °C in N ₂ | |--------------------------------------|--------------------------------------|--|---| | Diameter, μm | 12.4 | 9.9 | 10.3 | | Resistivity, μΩ-cm | 4850 | 1750 | 990 | | Resistance, Ω/cm | 4020 | 2270 | 1200 | | X-ray diffraction | | | | | Peak position, A | 3.43 | | 3.35 | | Peak width at half max position, deg | 1.0 | | 1.5 | | Relative peak height | (a) | | (a) | | Weight ratio to original carbon | 1.12 | 0.73 | 0.68 | [&]quot;X-ray diffraction peak increased after soaking in liquid CHBr3. Further height increase was observed with subsequent heating to $1100~^{\circ}$ C in N_2 . ## TABLE VI.—PHYSICAL PROPERTIES OF CARBON MATERIALS OBTAINED FROM HEAT TREATING $\text{CF}_{0.68}$ IN CHBr_3 [At room temperature for 65 hr, then heated to 450 °C for 1.5 hr, followed by high-temperature treatments in N_2 .] | Property | After
defluorination | After heating to
660 °C in N ₂ | After heating to
1120 °C in N ₂ | |--------------------------------------|-------------------------|--|---| | Diameter, µm | 12.0 | | 11.3 | | Resistivity, μΩ-cm | 1410 | | 900 | | Resistance, Ω/cm | 1270 | | 900 | | X-ray diffraction | | | | | Peak position, Å | 3.38 | | 3.35 | | Peak width at half max position, deg | 1.7 | | 1.4 | | Weight ratio to original carbon | *1.25 | 1.07 | 0.97 | ^aHigh bromine concentration in fibers. TABLE VII.—PHYSICAL PROPERTIES OF CARBON MATERIALS OBTAINED FROM HEAT TREATING CF_x IN $C_2H_2Br_4$ AND FOLLOWED BY HIGH TEMPERATURE TREATMENTS IN N_2 | Property | | CF _{0.68} from P-100 in C ₂ H ₂ Br ₄ | | | | | CF _{0.9} from P-25 in
C ₂ H ₂ Br ₄ at | | |---|--|--|---|------------------------------|------------------------|--|--|------------------------------| | | 300 to 400
mi
then 425 for 40 | n,
to 465 °C | Room temperature for 4 days, then 400 °C for 4 hr | | | room temperature for
7 days,
then 390 °C for 3 hr | | | | | No post-
heating | 1100 °C
in N ₂ | No post-
heating | 1100 °C
in N ₂ | 2700 °C
in Ar | 2700 °C
in Ar,
then
500 °C
in air for
47 hr | No post-
heating | 1150 °C
in N ₂ | | Diameter, μm
Resistivity, μΩ-cm
Resistance, Ω/cm
X-ray diffraction | 12.4
1530
1288 | 11.2
870
900 | | 9.9
1480
1850 | 9.8
310
420 | 8.6
410
710 | | | | Peak position, Å Peak width at half max position, deg Weight ratio to original carbon Empirical formula | 3.40
1.8
1.28
CBr _{0.027} F _{0.025} | 3.37
0.81
0.94 | 1.05 | 3.35
1.32
0.88 | 3.367
0.380
0.78 | | ≈3.6
≈7
2.64
CF _{0.3} Br _{0.1} | ≈3.6
≈5
1.34 | ## TABLE VIII.—PHYSICAL PROPERTIES OF CARBON MATERIALS OBTAINED FROM HEAT TREATING $CF_{0.65}$ IN CCl_4 [At room temperature for 5 days, then heated to 450 °C for 8.7 hr, followed by high-temperature treatments in N_2 .] | Property | After defluorination | After heating to
660 °C in N ₂ | After heating to
1120 °C in N ₂ | |--------------------------------------|----------------------|--|---| | Diameter, μm | 9.5 | | 9.5 | | Resistivity, μΩ-cm | 1540 | | 930 | | Resistance, Ω/cm | 2180 | | 1360 | | X-ray diffraction | | | | | Peak position, Å | 3.42 | | 3.36 | | Peak width at half max position, deg | 1.3 | | 0.62 | | Relative peak height | (a) | | | | Weight ratio to original carbon | 0.92 | 0.90 | 0.83 | ^aX-ray diffraction peak is higher than those obtained by defluorination in either CHBr₃ or C₂H₂Br₄. ### TABLE IX.—PHYSICAL PROPERTIES OF CARBON MATERIALS OBTAINED FROM HEAT TREATING CF_{0.68} IN BrH₂C-CH=CH-CH₂Br [At 50 °C for 3 days, and then heated to 370 °C for 3 hr, followed by high-temperature treatments in N₂ and Ar.] | Property | After defluorination | After heating to
1100 °C in N ₂ | After heating to
2700 °C in Ar | After heating to
2700 °C in Ar, then to
500 °C in air for 47 hr | |--------------------------------------|--|---|-----------------------------------|---| | Diameter, μm | 13.4 | 12.5 | 10.7 | 9.6 | | Resistivity, μΩ-cm | 1950 | 1020 | 310 | 600 | | Resistance, Ω/cm | 1440 | 830 | 340 | 740 | | X-ray diffraction | | | | | | Peak position, Å | 3.41 to 3.50 | 3.35 to 3.38 | *3.360, 3.367 | | | Peak width at half max position, deg | 2.0 | 1.0 | *0.334, 0.343 | | | Weight ratio to original carbon | 1.42 | ⁰0.97 | 0.70 | | | Empirical formula | ≈CF _{0.07} Br _{0.01} | С | С | С | | Density | | | 2.12 | | ^{*}Measured twice. TABLE X.—PHYSICAL PROPERTIES OF CARBON MATERIALS OBTAINED FROM HEAT TREATING $\operatorname{CF}_{\mathbf{x}}$ IN S | Property | | 100) heated to 230 °C
hen to 360 °C for 5 hr | CF _{0.9}
(from P-25) heated to 370 °C in S for 10 hr | | | |--------------------------------------|---------------------|---|---|---------------------|----------------------| | | No post-
heating | 1100 °C
in N ₂ | 2700 °C
in Ar | No post-
heating | 650 °C for
0.5 hr | | Diameter, µm | 10.4 | 10.6 | 10.1 | | 16.4 | | Resistivity, μΩ-cm | 10.0 | 810 | 300 | | 8810 | | Resistance, Ω/cm | 1230 | 940 | 400 | | 3370 | | X-ray diffraction | Ì | | | | | | Peak position, A | 3.44 | 3.39 | 3.364 | 3.50 | 3.45 | | Peak width at half max position, deg | 1.4 | 0.52 | 0.397 | ≈8 | ≈7 | | Weight ratio to original carbon | 1.04 | 0.92 | 0.84 | 1.51 | 1.07 | | Empirical formula | | CS _{0.03-0.1} | С | CS _{0.1} | | ^bNo observable halogen. Figure 1.—Molecular structure of graphite fluoride. Figure 2.—Defluorination experiments conducted in this study. Figure 3.—CF $_{\rm X}$ fibers exposed to solder (tin-lead mixture) at 400 °C. (a) SEM micrograph. (b) EDS data obtained from clean area of fibers. Figure 4.—EDS data for defluorinated CF $_{0.68}$ fibers. (a) After 450 °C Br $_2$ treatment. (b) After 450 °C Br $_2$ treatment and 660 °C N $_2$ treatment. (c) After 450 °C Br $_2$ treatment, 660 °C N $_2$ treatment, and 1100 °C N $_2$ treatment. Figure 5.—Carbon fibers from defluorinated CF $_{0.9}$ (from P-25). (a) Heated to 400 °C in C $_2$ H $_2$ Br $_4$ for 3 h. (b) Then heated to 1100 °C in N $_2$. Figure 6.—X-ray diffraction data for sample before and after fluorination, defluorination, and high temperature treatment. (a) Pristine P-100 fibers. (b) $\text{CF}_{0.68}$ after fluorination. (c) After defluorination in $\text{BrH}_2\text{CCH}=\text{CHCH}_2\text{Br}$ at 370 °C for 3 h. Figure 6.—Concluded. (d) After heating to 1100 °C in N $_2$. (e) After heating to 2700 °C in Ar. (f) P-100 heat-treated at 2700 °C. Figure 7.—Mn-coated graphite fibers from direct contact of activated graphite with solid Mn at 1100 $^{\circ}$ C in N₂. Figure 8.—Composites made from exposing carbon fibers to copper foil and SS304 wire mesh at 1150 °C at the same time. (a) Pristine P-100. (b) Defluorinated CF_{0.68} or activated graphite. Energy, KeV Figure 9.—EDS data for carbon fibers exposed to Cu and SS304 at the same time and appeared to be clean. (a) Pristine P-100. (b) Defluorinated CF_{0.68}. Figure 10.—Chemical reactivities of defluorination CF_{0.68}, or activated graphite. #### **REPORT DOCUMENTATION PAGE** Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188), Washington, DC 20503. | 1. AGENCY USE ONLY (Leave blank | k) 2. REPORT DATE | 3. REPORT TYPE AND DATES COVERED | | | | |---|---|---|--|--|--| | | April 1994 | Tec | hnical Memorandum | | | | 4. TITLE AND SUBTITLE | | | 5. FUNDING NUMBERS | | | | Formation and Chemical Formation and Chemical Formation of Graph | Reactivity of Carbon Fibers Prepa
hite Fluoride | ared | | | | | 6. AUTHOR(S) | S. AUTHOR(S) | | | | | | Ching-cheh Hung | | | | | | | 7. PERFORMING ORGANIZATION I | NAME(S) AND ADDRESS(ES) | 8 | B. PERFORMING ORGANIZATION REPORT NUMBER | | | | National Aeronautics and S | Space Administration | | E-8228 | | | | Lewis Research Center
Cleveland, Ohio 44135-3 | 3191 | | L-0220 | | | | 9. SPONSORING/MONITORING AG | ENCY NAME(S) AND ADDRESS(ES) | 1 | 0. SPONSORING/MONITORING
AGENCY REPORT NUMBER | | | | National Aeronautics and S
Washington, D.C. 20546- | | | NASA TM-106398 | | | | 11. SUPPLEMENTARY NOTES | | | · · · · · · · · · · · · · · · · · · · | | | | | nial Conference on Carbon spons
sible person, Ching-cheh Hung, o | • | rbon Society, Buffalo, New York, 216) 433–2302. | | | | 12a. DISTRIBUTION/AVAILABILITY | STATEMENT | 1: | 2b. DISTRIBUTION CODE | | | | Unclassified - Unlimited
Subject Category 23 | | | | | | | 13. ABSTRACT (Maximum 200 work | ds) | | | | | | ments was studied. This is example, CF _{0.68} fibers, ma butene) heated to 370 °C, a structure that is healed and defluorinating CF _{0.9} fibers Furthermore, defluorinatio Heating these fragile fibers form (CHBr ₃) and then to called activated graphite, h Activated graphite is a sca collect large amounts of an | a new and possibly inexpensive ade from P-100 carbon fibers, can and graphitized to produced fiber cross-linked. Conversely, a sulful, made from P-25, in sulfur (S) when of the CF _{0.68} fibers in bromine is to 1100 °C in N ₂ caused furthe 1100 °C in N ₂ healed the structure tas the composition and molecular venger of manganese (Mn), and on alloy made from copper (Cu) are degraphite can wet metals or cere | process to produce new can be defluorinated in BrH, is with an unusually high interdoped, visibly soft carb vapor at 370 °C and then he (Br ₂) produced fragile, star structural damage, where ral defects. The defluorinater structure of graphite, but can be intercalated with mend type 304 stainless steel | 2C-CH=CH-CH ₂ Br(1,4-dibromo-2-modulus and a graphite layer on fiber was produced by leating to 660 °C in nitrogen (N ₂). ructurally damaged carbon fibers. eas heating to 150 °C in bromotion product of CF _x , tentatively | | | | 14. SUBJECT TERMS | | | 15. NUMBER OF PAGES | | | | | ed graphite; Chemically modified r; Carbon structure healing; Deflet | | 29
16. PRICE CODE | | | | 17. SECURITY CLASSIFICATION OF REPORT | 18. SECURITY CLASSIFICATION OF THIS PAGE | 19. SECURITY CLASSIFICAT
OF ABSTRACT | A03 ION 20. LIMITATION OF ABSTRACT | | | | Unclassified | Unclassified | Unclassified | | | |